Virginia Office of Emergency Medical Services Medevac Best Practice 2.2.2 Risk Assessment Proposed April 24, 2008 Virginia Department of Health Office of Emergency Medical Services P.O. Box 2448 Richmond, Virginia 23218 (804)864-7600 www.vdh.virginia.gov/oems ## Virginia Medevac Best Practice **Date Reviewed:** April 24, 2008 **Target Audience:** Virginia OEMS licensed Medevac agencies and EMS agencies, flight comm. centers, public safety comm. centers, first response agencies, hospitals and other interested parties. **Area:** Initiating a Medevac Response – Risk Assessment **Best Practice:** 2.2.2 Best Practice Recommendation for a Risk Management Program Goal: To direct the guidance and control of hazards and risks found in Medevac operations in an effort to counter the increase of HEMS accidents. ### **Procedure:** - I. Purpose of the Recommendation. The purpose of this Virginia State Medevac Best Practices Recommendation is to establish the concepts of risk management and provide guidance on the establishment and /or maintenance of risk management guidelines which are in-line with current recommendations and standards within the Helicopter EMS (HEMS) community. While the adherence to the guidelines within this document is not mandatory and does not constitute regulation, it is the recommended best practice for Virginia State Medevac Programs and bordering agencies routinely transporting patients in and / or out of the state. This document shall also serve as a source of information for the stakeholders of these Virginia State Medevac Programs, including, but not limited to, non-medevac Virginia EMS agencies and hospitals. - II. **Background of Risk Management**. Air medical providers operate in a challenging and hazardous environment and provide a valuable service to the community. In order to maintain a standard of safety a system must be in place to help identify, assess, and manage risk. Decisions can then be reasonably made to mitigate, defer, or accept risk. Current recommendations, as a result of studies published by the NTSB, require all EMS providers to have in place a risk management program and training.³ - III. **Definition of Risk Management.** Risk management is defined as the concept of using decision making tools in order to assist the Operational Control Centers (OCC) and flight crews to identify operational risks and benefits associated with flights. The risk management process can then be used to minimize hazards and help increase the safety of the crews, patients, and resources. - IV. **Goals of Risk Management.** To direct the guidance and control of hazards and risks found in HEMS operations in an effort to counter the increase of HEMS accidents. To provide a foundation through proper training and suggested procedures for a safe environment within the fast paced and demanding HEMS community outlined by current recommendations and best practices set forth by the Federal Aviation Administration (FAA), National Transportation Safety Board (NTSB), Commission on Accreditation of Medical Transport Services – 2007 Edition 2006 Accreditation Standard 1,2,3,4,5. - V. Core Concepts of Risk Management. The Virginia State Medevac Committee defines the core concepts of risk management as: - **a.** Establishing the framework^{1,2} - **b.** Identifying the risk(s)^{1,2.} - **c.** Examining the risk(s) 1,2 . - **d.** Evaluating the risk(s) 1,2 . - **e.** Treating the risk(s) 1,2 . - **f.** Observing and re-examining to ensure proper management^{1,2}. - VI. Fundamentals for Successful Implementation of a Risk Management Program. a. Commitment from all levels of administration and from every member of the team^{1,2.*} - b. Clearly defined procedure for risk assessment and management² - c. PIC with final authority to decline a flight². - d. Inclusion of the OCC in evaluation of risks⁶. ## VII. Components of Risk Management Training. - a. Initial didactic presentation is part of Air Medical Resource Management (AMRM) training and includes: - i. Background - 1. Review of NTSB Special Investigation Report - ii. Goals - iii. Basic Concepts - 1. Pilots authority - 2. Risk Assessment - 3. Operational Control Center input - 4. Decision making - iv. Example review - v. Variables - 1. Weather - 2. Airworthiness status of aircraft - 3. Incorporation of technologies to aid in managing risks - 4. Performance margins - 5. Pilot and crew member performance - 6. Operating environment - 7. Organizational environment - vi. Review of risk management tools - vii. Summary - VIII. Recurrent Practice and Feedback. Annual training is recommended by the Commission on Accreditation of Medical Transport Services (CAMTS)⁵ for AMRM training which includes education on Risk Management; therefore, training recommendations will be the same. - a. Refresher on initial training. - b. New group discussions / activities - c. Reflection on the previous year's success and pitfalls. - d. Summary of updates to internal plan of action of the Risk Management program. ### IX. Models of Risk Management Tools and Assessment Resources There is no "one size fits all" tool for all HEMS operators. Each operator should consider its own operational and environmental needs in developing its risk assessment tool(s) and plans. These examples should be used to give a foundation for the formatting and structuring of risk plans, matrix's, and assessment charts that are specifically adapted for individual programs. These customized devices should be implemented by the program or an outside source according to location, mission orientation, and operator specified requirements. The examples given are for reference only; the FAA or any other entity/committee does not endorse the use of one tool or assessment resource over another. Each of the following risk assessment configurations are effective; however, an integrated program providing enhanced training in aeronautical decision making, combining procedures, concepts, and weighted factors, may achieve the paramount outcome for your individual program or operation². The following contains examples of risk assessment tools that are currently used in the HEMS operational community 2 a. Risk assessment Matrix/Chart for various Operations and Procedures ² #### **EXAMPLE 1. RISK MATRIX/DECISION TREE** NOTE: This example is for reference only. Each operator should consider their own operational and environmental needs in developing risk assessment tool(s) and plans. b. Go/No Go Decision Matrix/Chart ² ### **EXAMPLE 2.1 GO/NO-GO DECISION MATRIX – Static Risk Factors** | STATIC RISK FACTORS | | SCORE | |--|--------------|-------| | < 6 mos. on Current Job | +1 | | | < 1 yr. in EMS | +1 | | | < 200 hrs. in Type | +1 | | | > 500 hrs. in Type | -1 | | | Last Flight > 30 Days | +1 | | | Last Night Flight > 30 Days (night requests only) | +1 | | | 6 mos. Since Check Ride | -1 | | | Cockpit Not Configured for Inadvertent IMC | +1 | | | Navigation or Radio Item on MEL | +1 | | | Back-up Aircraft Newly-installed Equipment (i.e., satellite phone, avionics, | +1 | | | GPS) | +1 | | | Night Vision Goggles (NVG) Equipped | -1 | | | < 3 NVG Flights in the Last 120 Days | +1 | | | Medical Crew < 1 yrs. Experience (both crewmembers) | +1 | | | IFR Program | -4 | | | VFR Program | +1 | | | External Stresses (divorce, illness, family/work issues/conflicts) | +1 | | | Total S | Static Score | | | EXAMPLE 2.2 GO/NO-GO DECISION MATRIX – Dynamic | Risk Factors | | | DYNAMIC RISK FACTORS | | SCORE | | Ceiling within 200' of Program Minimums | +1 | | | Visibility within 1 Mile of GOM Minimums | +1 | | | Precipitation with Convective Activity | +1 | | | Convective Activity with Frontal Passage | +1 | | | Deteriorating Weather Trend | +1 | | | High Wind or Gust Spread Defined by Operations Manual | +2 | | | Moderate Turbulence | +2 | | # **EXAMPLE 2. GO/NO-GO DECISION MATRIX – Dynamic Risk Factors (cont'd)** | Temperature/Dew Point < 3 Degrees F | +1 | | | | |--|----|--|--|--| | Forecast Fog, Snow, or Ice | +2 | | | | | Weather Reporting at Destination | -1 | | | | | Mountainous or Hostile Terrain | +1 | | | | | Class B or C Airspace | +1 | | | | | Ground Reference Low | +1 | | | | | Ground Reference High | -1 | | | | | Night Flight | +1 | | | | | 90% of Usable Fuel Required (not including reserve) | +1 | | | | | Flight Turned Down by Other Operators Due to Weather (if | , | | | | | known) | +4 | | | | | Control Measures | | | | | | Delay Flight | -1 | | | | | Avoid Mountainous/Hostile Terrain | -1 | | | | | Utilize Pre-Designated LZs for Scene Requests | -1 | | | | | Plan Alternate Fuel Stop | -1 | | | | | Familiarization Training (self-directed) | -1 | | | | | Total Dynamic Score | | | | | | Grand Total of Static and Dynamic Scores | | | | | # **EXAMPLE 2.3 GO/NO-GO DECISION MATRIX – Application of Scoring** | RISK CATEGORY | COLOR
CATEGORY | EOC
ACTION | TOTAL POINTS | |----------------------|-------------------|-------------------|---------------| | Normal | GREEN | Pilot
Approval | 0 - 14 | | Flight Manager Level | YELLOW | Call Manager | 15 - 18 | | Unacceptable | RED | Cancel Flight | 19 or Greater | NOTE: This example is for reference only. Each operator should consider there own operational and environmental needs in developing risk assessment tool(s) and plans.